


http://esd.lbl.gov/BWC/

Designing CyberInfrastructure to Support End Science

Deb Agarwal (UCB and LBNL)
Catharine van Ingen (MSFT)
Berkeley Water Center
Microsoft TCI


IndoFlux Meeting, Chennai, India, July 13, 2006


Project Motivation

- Data is now being gathered into common data archives
- Data archives provide an opportunity for cross-discipline and cross-site investigations
- Data analysis techniques which worked well on small data sets often do not scale
- Current CS tools have evolved in support of other disciplines – Investigate their ability to facilitate data analysis


Science Portal

Building BWC Water Cyberinfrastructure to Connect Data, Resources, and People


Data Providers:

Host Ameriflux Climate Data Statsgo Soils Data MODIS products


 $(a+b)^2 = a^2 + 2a$

Tools: Statistical Graphical


Web Service Interface to Data and Tools


Microsoft

Web-based Workbench access


Compute Resources


Approach

- Work closely with the end scientists to define, prototype, and test the system
- Provide a solution that leverages both server-based and local desktop/laptop environments
- Leverage commercial tools to the extent possible


Some Critical Capabilities

- Support for versioning of data sets
- Work with multiple data sets
- Advanced data selection and plotting capabilities
 - Select data relative to an event
 - Simple calculation across any specified date range
 - Statistical information available
 - Plots scatter, diurnal, time series, probability density function, tiled, correlation
- Ability to access capabilities from desktop


Data Pipeline


Data Cleaning and Versioning

Excel spreadsheet of current data


Investigator updated spreadsheet


Analysis Services Data Cube

- An organized view of the data
- A multi-dimensional view into the data
- Can integrate multiple data sources
- Define measures and dimensions
 - Measure a value you want to be able to plot
 - Dimension An axis you want to be able to use to select data and as axis
- Calculations define new measures


Precipitation trends and totals

Precipitation Trends for 2004


Summer precipitation:

Tonzi and Vaira ~ 2% of total


Metolius ~ 24% of total

Walker Branch ~ 40% of total


Other applications


Observations by latitude


Observations by ecosystem type


Some Lessons Learned so Far


- Data naming and unit consistency is critical to easy ingest of large amounts of data
- Commercial tools do not necessarily provide all the right analysis capabilities directly
- Scaling capabilities of the tools not yet clear
- We will need tools to aid in notification of Pls


Portal Deployment

- Behind the portal are a collection of databases and data cubes
- Distribution for ease of use
 - Only see the data of interest
 - Private data remains stable
- Distribution for scaling
 - Smaller queries on smaller databases take less resources
 - Larger databases and cubes can be replicated across machines
- Batch job like infrastructure for managing very long running queries


Acknowlegements

- Science Team
 - Dennis Baldocchi
 - Bev Law
 - Gretchen Miller
- Cyberinfrastructure
 - Matt Rodriguez
 - Monte Goode
- Microsoft
 - Tony Hey
 - Nolan Li
- Oak Ridge National Lab CDIAC personnel
- Berkeley Water Center
 - Yoram Rubin
 - Susan Hubbard


URLs and Connection Coordinates

- Web Site
 - http://esd.lbl.gov/BWC
- Blog
 - http://dsd.lbl.gov/BWC/amfluxblog
- E-mail
 - bwc-tci@lists.berkeley.edu


